
Applications
1. Look for rep-tile patterns in the designs below. For each design, tell

whether the small quadrilaterals are similar to the large quadrilateral.
Explain. If the quadrilaterals are similar, give the scale factor from
each small quadrilateral to the large quadrilateral.

a.

b.

c.

d.

44 Stretching and Shrinking

7cmp06se_SS3.qxd 5/18/06 3:07 PM Page 44

Investigation 3 Similar Polygons 45

2. Suppose you put together nine copies of a rectangle to make a larger,
similar rectangle.

a. What is the scale factor from the smaller rectangle to the larger
rectangle?

b. How is the area of the larger rectangle related to the area of the
smaller rectangle?

3. Suppose you divide a rectangle into 25 smaller rectangles. Each
rectangle is similar to the original rectangle.

a. What is the scale factor from the original rectangle to each of the
smaller rectangles?

b. How is the area of each of the smaller rectangles related to the area
of the original rectangle?

4. Look for rep-tile patterns in the designs below. For each design, tell
whether the small triangles seem to be similar to the large triangle.
Explain. When the triangles are similar, give the scale factor from each
small triangle to the large triangle.

a.

b.

c.

d.

7cmp06se_SS3.qxd 5/18/06 3:07 PM Page 45

5. Copy polygons A–D onto grid paper. Draw line segments that divide
each of the polygons into four congruent polygons that are similar to
the original polygon.

6. a. For rectangles E–G, give the length and width of a different similar
rectangle. Explain how you know the new rectangles are similar.

E

F

G

B

A

C

D

46 Stretching and Shrinking

For: Help with Exercise 5
Web Code: ane-2305

7cmp06se_SS3.qxd 5/18/06 3:07 PM Page 46

Investigation 3 Similar Polygons 47

b. Give the scale factor from each original rectangle in part (a) to
the similar rectangles you described. Explain what the scale factor
tells you about the corresponding lengths, perimeters, and areas.

7. Use the polygons below.

a. List the pairs of similar shapes.

b. For each pair of similar shapes, find the scale factor from the
smaller shape to the larger shape.

P

J

H
R

K

Q

N

L

M

7cmp06se_SS3.qxd 5/18/06 3:07 PM Page 47

8. For parts (a)–(c), use grid paper.

a. Sketch a triangle similar to triangle X with an area that is the
area of triangle X.

b. Sketch a rectangle similar to rectangle Y with a perimeter that is
0.5 times the perimeter of rectangle Y.

c. Sketch a parallelogram similar to parallelogram Z with side
lengths that are 1.5 times the side lengths of parallelogram Z.

Triangle ABC is similar to triangle PQR. For Exercises 9–14, use the given
side and angle measurements to find the indicated angle measure or side
length.

9. angle A 10. angle Q

11. angle P 12. length of side AB

13. length of side AC 14. perimeter of triangle ABC

49°

64°

A C

B

46 in. 49°
P R

Q

23 in.

22.5 in.

19 in.

1
4

Y

Z

X

48 Stretching and Shrinking

For: Multiple-Choice
Skills Practice

Web Code: ana-2354

7cmp06se_SS3.qxd 5/18/06 3:07 PM Page 48

Investigation 3 Similar Polygons 49

Multiple Choice For Exercises 15–18, use the similar parallelograms below.

15. What is the measure of angle D?

A. 558 B. 97.58 C. 1258 D. 1358

16. What is the measure of angle R?

F. 558 G. 97.58 H. 1258 J. 1358

17. What is the measure of angle S?

A. 558 B. 97.58 C. 1258 D. 1358

18. What is the length of side AB in centimeters?

F. 3.75 G. 13 H. 15 J. 26

19. Suppose a rectangle B is similar to rectangle A below. If the scale
factor from rectangle A to rectangle B is 4, what is the area of
rectangle B?

20. Suppose rectangle E has an area of 9 square centimeters and
rectangle F has an area of 900 square centimeters. The two rectangles
are similar. What is the scale factor from rectangle E to rectangle F?

21. Suppose rectangles X and Y are similar. The dimensions of
rectangle X are 5 centimeters by 7 centimeters. The area of
rectangle Y is 140 square centimeters. What are the dimensions
of rectangle Y?

A3 cm

4 cm

55°
A D

B C

15 cm

125°
R Q

S P

7.5 cm

13 cm

7cmp06se_SS3.qxd 5/18/06 3:07 PM Page 49

Connections
22. In the figure below, lines L1 and L2 are parallel.

a. Use what you know about parallel lines to find the measures of
angles a through g.

b. When the sum of the measures of two angles is 1808, the angles
are For example, angles a and b above are
supplementary angles because they fit together to form a straight
line (1808). List all pairs of supplementary angles in the diagram.

23. Suppose you have two supplementary angles (explained above). The
measure of one angle is given. Find the measure of the other angle.

a. 1608 b. 908 c. x8

24. The two right triangles are similar.

a. Find the length of side RS.

b. Find the length of side RQ.

c. Suppose the measure of angle x is 408. Find the measure of
angle y.

BA QS

R

TC

3 m
5 m

4 m 8 m

80°

y
x

supplementary angles.

L2

L1
a b

c

d e

g f

120°

50 Stretching and Shrinking

7cmp06se_SS3.qxd 5/18/06 3:07 PM Page 50

Investigation 3 Similar Polygons 51

d. Find the measure of angle R. Explain how you
can find the measure of angle C.

Angle x and angle y are called
Complementary angles are a pair of angles whose
measures add to 90˚.

e. Find two more pairs of complementary angles in
triangles ABC and QRS besides angles x and y.

25. For parts (a)–(f), find the number that makes the
fractions equivalent.

a. = b. =

c. = d. =

e. = f. =

26. For parts (a)–(f), suppose you copy a figure on a
copier using the given size factor. Find the scale
factor from the original figure to the copy in
decimal form.

a. 200% b. 50%

c. 150% d. 125%

e. 75% f. 25%

27. Write each fraction as a decimal and as a percent.

a. b.

c. d.

e. f.

g. h.

i. j. 15
20

3
5

7
8

4
5

7
20

7
10

1
4

3
10

3
4

2
5

j
10

6
4

j
100

3
5

2
j

8
12

6
j

3
4

j
24

5
6

3
j

1
2

complementary angles.

7cmp06se_SS3.qxd 5/18/06 3:07 PM Page 51

52 Stretching and Shrinking

28. For parts (a)–(d), tell whether the figures are mathematically similar.
Explain. If the figures are similar, give the scale factor from the left
figure to the right figure.

a.

b.

c.

d.

7cmp06se_SS3.qxd 5/18/06 3:07 PM Page 52

Investigation 3 Similar Polygons 53

For Exercises 29–31, decide if the statement is true or false. Justify your
answer.

29. All squares are similar.

30. All rectangles are similar.

31. If the scale factor between two similar shapes is 1, then the two
shapes are the same size. (Note: If two similar figures have a scale
factor of 1, they are congruent.)

32. a. Suppose the following rectangle is reduced by a scale factor of
50%. What are the dimensions of the reduced rectangle?

b. Suppose the reduced rectangle in part (a) is reduced again by a
scale factor of 50%. Now, what are the dimensions of the
rectangle?

c. How does the reduced rectangle from part (b) compare to the
original rectangle from part (a)?

Extensions
33. Trace each shape. Divide each shape into four smaller pieces that are

similar to the original shape.

A

B
C

8 cm

12 cm

7cmp06se_SS3.qxd 5/18/06 3:07 PM Page 53

34. The is a point that divides a line segment into two segments
of equal length. Draw a figure on grid paper by following these steps:

Step 1 Draw a square.

Step 2 Mark the midpoint of each side.

Step 3 Connect the midpoints in order with four line segments to
form a new figure. (The line segments should not intersect
inside the square.)

Step 4 Repeat Steps 2 and 3 three more times. Work with the newest
figure each time.

a. What kind of figure is formed when the midpoints of the sides of
a square are connected?

b. Find the area of the original square.

c. Find the area of the new figure that is formed at each step.

d. How do the areas change between successive figures?

e. Are there any similar figures in your final drawing? Explain.

35. Repeat Exercise 34 using an equilateral triangle.

36. Suppose rectangle A is similar to rectangle B and to rectangle C. Can
you conclude that rectangle B is similar to rectangle C? Explain. Use
drawings and examples to illustrate your answer.

37. The mathematician Benoit Mandelbrot called attention to the fact
that you can subdivide figures to get smaller figures that are
mathematically similar to the original. He called these figures fractals.
A famous example is the Sierpinski triangle.

midpoint

54 Stretching and Shrinking

7cmp06se_SS3.qxd 5/18/06 3:07 PM Page 54

Investigation 3 Similar Polygons 55

You can follow these steps to make the Sierpinski triangle.

Step 1 Draw a large triangle. Step 2 Mark the midpoint of
each side. Connect the midpoints
to form four identical triangles
that are similar to the original.
Shade the center triangle.

Step 3 For each unshaded Step 4 Repeat Steps 2 and 3
triangle, mark the midpoints. over and over. To make a real
Connect them in order to form Sierpinski triangle, you need to
four identical triangles. Shade repeat the process an infinite
the center triangle in each case. number of times! This triangle

shows five subdivisions.

a. Follow the steps for making the Sierpinski triangle until you
subdivide the original triangle three times.

b. Describe any patterns you observe in your figure.

c. Mandelbrot used the term self-similar to describe fractals like the
Sierpinski triangle. What do you think this term means?

7cmp06se_SS3.qxd 5/18/06 3:07 PM Page 55

For Exercises 38–42, read the paragraph below and answer the questions
that follow.

When you find the area of a square, you multiply the length of the side by
itself. For a square with a side length of 3 units, you multiply 3 3 3 (or 32)
to get 9 square units. For this reason, you call 9 the square of 3.

Three is called the square root of 9. The symbol, “ ” is used for the
square root. This gives the fact family below.

32
= 9

= 3

38. The square has an area of 10 square units. Write the side length of this
square using the square root symbol.

39. Multiple Choice What is the square root of 144?

A. 7 B. 12 C. 72 D. 20,736

40. What is the length of the side of a square with an area of 144 square
units?

41. You have learned that if a figure grows by a scale factor of s, the area
of the figure grows by a factor of s2. If the area of a figure grows by a
factor of f, what is the scale factor?

42. Find three examples of squares and square roots in the work you
have done so far in this unit.

!9

!

56 Stretching and Shrinking

7cmp06se_SS3.qxd 5/18/06 3:07 PM Page 56

